

FIRE WALLS

Ohad Katz

Overview

- What are Firewalls
- Why we need them
- Types of Firewalls (Categories)
- Implementation
- Best practices

What are Firewalls?

- Network Security Device/Software
- Monitors Incoming and Outgoing traffic, decides what comes in and what goes out.

What Do They Do?

■ Essentially one GIANT filter for your network/computers

- Prevent unauthorized Internet users from accessing private networks connected to the Internet
- Protects confidential information
- First line of defense

What Happens Without One?

■ Fires Start

- People get **very** unhappy
- Things go missing

Unauthorized people get in

Most Companies Today

- "50% of administrators audit their firewalls once a year, and about 10% never do it"
 - Richard Broeke (sales manager at Securicom)

History of Firewalls

- 1980s Firewalls emerge
- 1990s First Security Firewall (IP routers with filtering)
- 1992 First Commercial Firewall DEC SEAL
- 2009 -Next Gen Firewall defined

History of Firewalls

- First Generation:
 - Packet Filters
 - inspecting individual packets that come into the network
- Second Gen
 - Stateful Filters
 - More layers, wait until they get more information
 - Issues? Overhead
- Third Gen (Next Gen)
 - Application Layer
 - Understand Service Context
 - Protects Applications(Go figure!)

Types of Firewalls

- Stateful vs Stateless
- Network Based vs Host Based
- Virtual Firewall
- Packet Filters
- Application Layer
 - Proxy Firewalls
 - Deep Packet Inspection

Network Based Firewalls vs Host Based Firewalls

- Host Based Firewall
 - Installed on each machine
 - EX: Windows Firewalls
- Network Based Firewalls
 - Built into the infrastructure
 - EX: pfSense

Stateful vs Stateless Firewalls

STATEFUL

- Keeps track of data
- Watches from end to end
- Can identify forged communications

STATELESS

- Used for Packet Filtering
- Super Fast
- Works under heavy loads
- Monitor based on data presented to it

Stateful vs Stateless Firewalls

STATEFUL

STATELESS

Stateful vs Stateless Firewalls

STATEFUL

STATELESS

Which is better?

NAT + Firewall = A Match Made in Heaven?

- NAT used to limit # of public IP Addresses on a Network
- One IP = Many Computers or One Public IP = One Private
 - Using The Internet? Same Public IP
- Controls Public Access to Machines
 - Only Can Get in through 1 public IP
 - People don't log into your internal web server IP right?

Network Address Translation

Scenario: Linux

Linux ipTables

Block an incoming IP:

```
iptables -A INPUT -s 10.42.X.XXX -j DROP
```

Block outgoing IP:

```
iptables -A OUTPUT -d 10.42.X.XXX -j DROP
```

Block an incoming port:

```
iptables -A INPUT -s 10.42.X.XXX -p tcp -destination-port 80 -j drop
```

Want something a little more... Dynamic?

```
iptables -A INPUT -p tcp --state state NEW, ESTABLISHED, RELATED -j ACCEPT
```

Issue? Deleted after reboot

But what if you want persistent iptables?

Ubuntu(Debian)

iptables-save >

/etc/iptables/rules.v4
/sbin/iptables-save

Centos(Redhat)

service iptables save

/etc/sysconfig/iptables

Linux Commands (ipTables)

- -A: Append one or more rules
- -D: Delete a Rule
- -I: Insert a Rule
- -R: Replace
- -F: FLUSH chain, delete rule one by one
- -j:Jump
- -s : Source IP
- -d: Destination IP
- -p : Protocol(TCP/IP)
- -L: list all rules
- -N: Numerically list
- -v: Verbose (Show all!)
- Want More? man iptables

Want something a little less...complicated?

UFW (Uncomplicated Firewall)

- Much simpler rules than iptables
 - Still uses iptables! Just is an interface for them

sudo ufw allow

sudo ufw deny

sudo ufw status

sudo ufw delete

Now Pair Up!

Make sure that pfSense allows SSH or just shut off firewalls temporarily (pfctl-d)

Team A

- Linux Box 1
- Block Team B with ipTables
 - Hint (ps aux, grep)

Team B

- Linux Box 2
- SSH Into Team A
- What Happens when Team A blocks you? Can you get back in? Is there a backdoor?

Now Switch!

Scenario: Windows

Windows Firewalls

Windows Firewall(GUI)

Windows (CMD)

Block an incoming IP:

netsh advfirewall firewall add rule name="NAME" dir=in action=block remoteip=198.168.1.1/24

Block an outgoing ip:

netsh advfirewall firewall add rule name="NAME" dir=out action=block remoteip=198.168.1.1/24

Block an incoming port:

netsh advfirewall firewall add rule name="NAME" dir=in action=block protocol=TCP localport=80

Windows Firewall (CMD)

netsh advfirewall set *

netsh advfirewall firewall add rule name="NAME" dir=in action=allow protocol=TCP localport=80

netsh advfirewall firewall add rule name="NAME" dir=out action=allow protocol=TCP localport=80

netsh advfirewall set currentprofile firewallpolicy

netsh advfirewall set publicprofile state on/off

netsh advfirewall set privateprofile state on/off

Scenario: pfSense

pfSense

pfSense CLI

Blocking general IP:

easyrule block wan 10.42.x.xxx

Pass with Port:

easyrule pass wan tcp 10.42.x.xxx 192.168.0.4 80

Pass without port:

easyrule pass wan icmp 10.42.x.xxx 192.168.0.4

pfSense when in doubt? pfctl -d :)

Other Firewall Makers

- Check Point
- Symantec
- Cisco
- Juniper
- And...

Palo Alto

Best Practices (hint hint)

- Drop ALL connections
 - Implicit Deny (USUALLY)
 - Block Services not in Use!
- Add back only as much as you need
- Add back connections as needed
 - Order Matters!!!!
- watch --interval=5 'iptables -nvL | grep -v "0 0"
 - MONITOR YOUR IPTABLES
- Read ps aux from top to bottom (Processes)
- Firewalls are not your last resort!

Where Do We Go From Here?

- Zero Trust Architecture ,
 - "Never Trust , <u>Always</u> Verify"
 - Beyondcorp, Palo Alto, etc.
- Defense In Depth
 - Layer Up!
- Next Gen Firewalls! (Palo Alto)
 - Smarter, More Accurate
 - Easy, Breezy, Beautiful

Now you think you know Firewalls?

- How can you improve your security?
- How can you protect yourself?
- Are Firewalls Omnipotent?
 - What can't they do?
 - What Else Do You Need?
- Do we *need* firewalls?

Any Questions?